The Unwritten Rules of Interviewing Juan C. Meza Sandia National Laboratories Presentation to AGEP, Rice University, Houston, TX July 21, 2000 #### **WARNING** The stories you are about to hear are true; only the names have been changed to protect the innocent ## Getting your foot in the door - The MYTH of job postings - Most posted jobs are already taken - Many jobs are never posted - Good candidates make their own job postings - Getting your resume looked at - Use your network (No, it's not cheating!) - Use the phone - Write letters to the right people - Use email only if you really must ## The initial phone call - Preparing for the interview - Read up on the company - Read up on the department - Read up on your new boss - Asking questions - Be ready with questions - Act excited! - Do you really want the job? ## Researching the company - Check the Web - Follow up on papers and reports written by the staff - Use your network ## I'd like you to give a presentation - Who's the audience? - You have to know the audience - Be flexible you don't know who will actually be in the audience until the day of the talk - What's the purpose of the talk? - High level overview - Technical project description - How long should it be? - Different length talks have different purposes #### What should you include in your talk? - Why is this problem important? - Or Why should I care? - What was the outcome/product/.... - Did you actually finish something? - What was your contribution? - Avoid words like "we", "the group", "my advisor", etc. - Use words like - "This is my main result" #### How long should your talk last? - ❖1 hour - ❖50 minutes - As long as people keep asking questions - As long as it takes The single most important point is that you MUST finish on time. #### Probably the most important aspect of the entire interview is your presentation - The interview talk can make or break the interview - You need to be able to convey: - Technical competence - Self-confidence - Critical thinking skills - Practice your talk ahead of time - Prepare for questions ## Enthusiasm vs. experience? - High technical competence - Always valued, BUT not sufficient - High level of enthusiasm - More important than you might think - High level of curiosity - Much sought after, and very rare ## Bad Answers to Good Questions 10 Easy Ways to Not Get a Job Offer ## What do you want to work on? - ❖I 'm very flexible - I don't know what I want to do - Anything you want me to work on - I don't know what I want to do - ❖I don't know - I don't know what I want to do ## Why did you work on this problem? - Because my advisor told me to - I need to be told exactly what to do - It looked kind of interesting - I can't prioritize tasks - I wanted to graduate - I'm tired of school and I'm desperate for a job #### Do you have any questions? - I can't think of any right now - It's all I can do to stay awake - No, you've covered everything so well already - I wasn't paying any attention - What does your company do again? - I know I should ask questions and I'm buying time until I can think of one #### Dinner conversation - ❖ So now you can relax, right ? - Think again, you're still on an interview - Follow your host/hostess lead - Again, act excited - ❖ Is there life after work? - Now is a good time to ask those questions - Try to find out how you'll fit into the group - Stay away from hot-button issues - Politics, religion, is P=NP? #### After the interview - ❖Thank you! - ❖Thank you !! - ❖Thank you !!! - Written note, email #### Summary - Be assertive in all aspects of the job hunt - Demonstrate follow-through and professionalism - Show enthusiasm